

Art Nouveau
(1880-1914)

 Art Nouveau flourished as an art movement from the 1880s to
1910s. This movement tried to be an art that would break all
connections to classical times, and bring down the barriers
between the fine arts1 and applied arts2. Art Nouveau was more
than a mere style. It was a way of thinking about modern society
and new production methods. It was an attempt to redefine the
meaning and nature of the work of art. From that time on, it was
the duty of art not to overlook any everyday object, no matter how
utilitarian it might be. This approach was considered completely
new and revolutionary, thus the name Art Nouveau which means
New Art.

 In this new movement, it was thought that an artist should work
on everything from architecture to furniture design so that art
would become a part of everyday life. By making beauty and
harmony a part of everyday life, artists made people's lives better.
This approach has been represented in painting, architecture,
furniture, glassware, graphic design, jewelry, pottery, metalwork,
and textiles and
sculpture. Advertising
posters were welcomed
into art, and fence has
been proclaimed a

suitable exhibition place for this new art. This was a
sharp contrast to the traditional separation of art into
the distinct categories of fine art (painting and
sculpture) and applied arts (ceramics, furniture, and
other practical objects).

Because of typical flat, decorative patterns used in all
art forms, Art Nouveau obtained a nickname 'the
noodle style' in French. Visual standards of the Art
Nouveau style are flat, decorative patterns, intertwined
organic forms of stems or flowers. Art Nouveau
emphasized handcrafting as opposed to machine
manufacturing, the use of new materials. Although
curving lines characterize Art Nouveau, right-angled
forms are also typical, especially as the style was

1 artistic work that is meant to be appreciated for its own sake, rather than to serve some useful function
2 Works that are considered craft, such as furniture design or graphic design, among others.

http://www.huntfor.com/absoluteig/gallery.asp?action=viewimage&categoryid=&text=Alphonse+Mucha&imageid=6259&box=&shownew=�

practiced in Scotland and in Austria.

 Typical for this style was artistic
application of modern industrial
techniques and modern materials
(unmasked iron in architecture for
example). Principal subjects are
lavish birds and flowers, insects and
the femme fatale. Abstract lines and
shapes are used widely as a filling
for recognizable subject matte
Purposeful elimination of three-
dimensions is often applied through
reduced shading. Art Nouveau
artifacts are beautiful objects of art,
but not necessarily very functional.

r.

reale
ain
l.

 Art Nouveau flourished in a number
of European countries, many of
which developed their own names
for the style. Art Nouveau was
known in France as style Guimard,
after French designer Hector
Guimard; in Italy as the stile Flo
(floral style); stile Liberty, after British Art Nouveau designer Arthur Lasenby Liberty; in Sp
as Modernisme; in Austria as Sezessionstil (Vienna Secession); and in Germany as Jugendsti
 Art Nouveau had its deepest influence on a variety of art and design movements that continued
to explore integrated design, including De Stijl, a Dutch design movement in the 1920s, and the
German Bauhaus school in the 1920s and 1930s.

How to Identify Art Nouveau Paintings

The style known as Art Nouveau became popular at the turn of the 20th century. Though its most
often tied to architecture and the decorative arts, at the turn of the century, the movement was all
encompassing and included painting and the graphic arts as well as furniture and interior design.

How to Identify Art Nouveau Paintings

1. Know that the most recognizable characteristic of Art Nouveau paintings is the
use of curvilinear3 form. These paintings exhibited sinewy4 lines that seem to
move across the canvas. Think plant shapes and vines found in nature.

3 Wavy, rounded, curvy
4 Thin and strong

2. Recognize that natural forms are integral to Art Nouveau painting. The flow and
curve of flower petals, the dramatic height of lean-stemmed plants and the
undulating sweep of windswept landscapes are inspirational to the Art Nouveau
style. But these forms are expressed in the abstract; realism is the influence of
Art Nouveau but is not the goal.

3. Know that Symbolist art was influential on Art

Nouveau painters. Though you need not search
out the symbolic meaning of elements in an Art
Nouveau painting to appreciate it,
understanding that the distortions of reality
(such as elongated figures) are representative
of cultural mores does aid in identifying the
style.

ant
oth

ngs
 the quintessential

Art Nouveau painting.

k
common to Japanese art are easily recognizable in the Art Nouveau style.

t

e

al

 of Egon

 1917, to try and keep local artists

s

4. Learn that natural elements, particularly

flowers, and beautiful women were domin
elements in Art Nouveau paintings. B
women (and men) and flowers were
exaggerated in form. Gustav Klimt’s painti
best represent this characteristic. His now iconic “The Kiss” is

5. Realize that Art Nouveau painters were also influenced by Asian art and

specifically Japanese art. The clean lines combined with intricate scrollwor

Gustav Klim
 1862-1918
 Gustav Klimt was an Austrian Symbolist painter and th
most prominent members of the Art Nouveau movement.
Klimt's primary subject was the female body, whether form
portraits or nudes. Art historians note an eclectic range of
influences contributing to Klimt's distinct style, including
Egyptian, Minoan, Classical Greek, and Byzantine inspirations.
 Klimt's work had a strong influence on the paintings
Schiele, whom he would collaborate with, to found the
Kunsthalle (Hall of Art) in
from going from Austria.
 Klimt was born in Baumgarten, near Vienna, Austria. Gustav
was enrolled, at 14, in the Vienna School of Arts and Crafts,
and received training as an architectural decorator. He began hi

http://www.huntfor.com/absoluteig/custom/index.htm�

professional career painting interior murals in large public
buildings on the Ringstraße. In 1888 he received the Golden
order of Merit from Emperor Franz Josef I of Austria for h
contributions to art. He
the University of Munich and the University of Vienna.
 Klimt was one of the founding members and president of
the Wiener Sezession (Vienna Secession or Art Nouveau), an
of the group's periodic
Secession until 1908.
 On his annual summer holidays with the Flöge family o
the shores of Attersee he painted many of his landscapes.
These works constitute the only genre aside from the figu
paintings that he would paint. They are numerous and of
quality, so as to merit a separate appreciation. Formally, the
landscapes are characterized by the same refinement of desig
and emphatic patterning as the figural pieces. Deep space in
these works is so efficiently flattened
believed that Klimt used a telescope.
 In 1894, Klimt was commissioned to create three paintings to decorate the ceiling of the Grea
Hall in the University of Vienna: Philosophy, Medicine, and Jurisprudence. They were criticize
for their radical themes and graphic subject matter. As a result, they were not displayed on th
ceiling of the Great Hall. This would be the last public commission accepted by the artist. All
three paintings were e

 Gustav Klimt's 'Golden Phase' was
marked by positive critical reaction and
success. Many of his paintings from this
period utilized gold leaf; the prominent
use of gold can first be traced back to
"Pallas Athene" and "Judith I ", althou
the works most popularly associated with
this period are the "Portrait of Adele
Bloch-Bauer I" and "The K
 In 1911 his painting Death and Life
received first prize in the world
exhibitions in Rome. Gustav Klimt died in
Vienna in 1918. Numerous paintings
left unfinish

is
 also became an honorary member of

d
al Ver Sacrum. He remained with the

n

re

n

to a single plane, so it is

t
d

e

ventually destroyed by retreating SS forces in May 1945.

gh

iss ".

 were

ed.

Art Nouveau Questions

1. What does Art Nouveau mean?
2. When and where did it exist as an art movement?
3. What were its goals?
4. What two different worlds did they try to combine?
5. What modes were accepted as art during Art Nouveau?
6. Why did Art Nouveau get the nickname, “the Noodle Style”?
7. What do Art Nouveau pieces look like? (What are the visual standards of Art Nouveau?)
8. Which did the Art Nouveau artist favor, handmade objects or machine made?
9. What were the subjects of Art Nouveau pieces?
10. Were they concerned with representing objects in three dimensions?
11. What are curvilinear lines?
12. How is visual realism interpreted by Art Nouveau artists?
13. Are people represented in a perfectly realistic manner at this time?
14. Which is the Art Nouveau painting? Who was it by?
15. What culture had a major impact on the development of Art Nouveau?
16. Who was the artist of the Art Nouveau movement?
17. Where was he from and what other cultures influenced him?
18. This artist painted two types of paintings. What were they?
19. What did he do to three dimensional space in his works?
20. What was his last major commission as an artist? What was it meant to represent? How

was it received?

	art nouveau cover
	How to Identify Art Nouveau Paintings
	Art Nouveau Questions

